Biomarker for Prenatal Ethanol Exposure: Identifying a Vulnerable Population Cynthia F. Bearer, M.D., Ph.D. Associate Professor Departments of Pediatrics, Neurosciences & Environmental Health Sciences Case Western Reserve University ### **Ethanol Is the Leading Known Cause of Mental Retardation** - Incidence of FAS 1/3,000 live births - 1% of all live births manifest FAS or some prenatal alcohol damage - FAS and FASD estimated to cost \$75 million to \$9.7 billion dollars a year - Mechanisms? ### Cause: Drinking During Pregnancy - Women most at risk to have alcohol damaged child are those who already have an alcohol damaged child - Role of targeted intervention - Role of early intervention for at risk infants ### Preventing Drinking During Pregnancy - Point of sale warnings - Bottle labels - Taxation - Advertisements - DON'T IMPACT THE AT RISK POPULATION! ### Why Don't You Just Ask Them If They Drink? - Underreporting - Special questionnaires only identify heaviest drinkers (more than 2 drinks a day) - Social stigmata - Might be useful in conjunction with other methods ## The Face of Fetal Alcohol Syndrome (FAS) eyes nose philtrum lip #### Biomarkers #### **Biomarkers** - Indicators of an event in biologic systems or samples - Three categories - Exposure (Blood lead level) - Effect (Liver function tests) - –Susceptibility (Genes) #### **Biomarkers** - Need to identify a biological sample (matrix) in which to measure the biomarker - Need to identify a biomarker - Native chemical - Metabolite or adduct - Enzyme induction - New protein expression - Validation of the biomarker ### Practical Limitations of Biomarkers in Humans - Noninvasive - Readily acceptable to test subjects - Inexpensive - Sensitive ### Potential Biological Samples For Fetal Exposure - Maternal specimens - Urine - Hair - -Blood - Breath - Transdermal - Maternal/fetal/neonatal imaging ### Potential Biological Samples For Fetal Exposure - Newborn Specimens - Cord blood - Placenta and/or cord - Urine - Hair - Breath - Transdermal - Amniotic Fluid - Meconium ### Fatty Acid Ethyl Esters (FAEE) • R-C-OH + HO- $$CH_2$$ - CH_3 = R-C-O- CH_2 - CH_3 O - R = 12:0, 14:0, 16:0, 18:1, 18:2, 18:3, 20:4, 22:6 - Long half life - Found in fetal tissues - ? Role in pathogenesis ### FAEE: Biomarkers of Prenatal Ethanol Exposure Signal strength Retention time, min. #### Background - Cleveland population - 219 meconium samples with maternal history - Significant difference between reported drinking of mothers who tested positive or negative for ethyl linoleate in meconium ### Compare FAEE between groups to identify informative FAEE | FAEE | Cleveland
Nonabstainers | |--------|----------------------------| | 14:0EE | J, CA | | 16:0EE | J, CA | | 16:1EE | None | | 18:1EE | J, CA | | 18:2EE | J, CA | | 18:3EE | J | | 20:4EE | CA | - J all p < 0.0001 from Jordan samples - CA all p<0.05 from Cleveland abstainers #### 7 Drinks/drinking day Month prior to pregnancy | FAEE | AUC | %Sens | %Spec | PPV | NPV | |--------------------|-----|-------|-------|-----|-----| | Ethyl oleate | 74 | 92 | 61 | 14 | 99 | | Ethyl
Linoleate | 73 | 85 | 65 | 14 | 98 | #### **FAEE Associated with Lower PDI** | Mean (95% CI) PDI Score at 2 Years | | | | | | | |------------------------------------|--|------------------|----------------------------|---------|--|--| | FAEE | <lod< td=""><td>< 1 μg/g</td><td><u>></u> 1 μg/g</td><td>P value</td></lod<> | < 1 μ g/g | <u>></u> 1 μ g/g | P value | | | | 14:0EE | 103 | 102 | 99 | 0.45 | | | | | (100-106) | (99-105) | (94-104) | | | | | 16:0EE | 102 | 103 | 98 | 0.11 | | | | | (94-109) | (101-105) | (94-102) | | | | | 18:1EE | 110 | 103 | 99 | 0.03 | | | | | (100 – 119) | (101-106) | (96-102) | | | | | 18:2EE | 106 | 103 | 99 | 0.02 | | | | | (100-111) | (101-106) | (96-102) | | | | | 18:3EE | 103 | 104 | 98 | 0.04 | | | | | (99-108) | (101-106) | (95-102) | | | | | 20:4EE | 103 | 103 | 98 | 0.04 | | | | | (100-106) | (100-106) | (94-101) | | | | Peterson, submitted J Pediatr ### Association of FAEE with MDI and PDI after controlling for other variables | FAEE | MDI – P value | PDI - P value | |--------------------|---------------|---------------| | Ethyl myristate | 0.05 | 0.02 | | Ethyl oleate | 0.01 | <0.01 | | Ethyl linoleate | <0.01 | <0.01 | | Ethyl linolenate | <0.01 | <0.01 | | Ethyl arachidonate | 0.02 | 0.03 | - Capetown Province has the highest known incidence of FAS in the world - 5 8% of all liveborns in one area of South Africa are affected #### **SOUTH AFRICAN STUDY** - Prospective detailed alcohol use questionnaires in a population where denial is not expected to be as pronounced - Degree of drinking much larger than in Cleveland sample - Meconium analysis done by GC/MS/MS at CDC (more sensitive/specific) ### Correlations of Self-Reported Alcohol Consumption with FAEE | | N | AADY | AADD | DDY/WK | |------------------------|----|------|---------------|--------| | Adjusted for wet weigh | it | | | | | Ethyl palmitate | 26 | 0.25 | 0.34 | 0.29 | | Ethyl oleate | 25 | 0.34 | 0.48 * | 0.32 | | Ethyl linoleate | 27 | 0.26 | 0.27 | 0.29 | | Adjusted for dry weigh | t | | | | | Ethyl palmitate | 26 | 0.20 | 0.35 | 0.24 | | Ethyl oleate | 25 | 0.29 | 0.51** | 0.24 | | Ethyl linoleate | 27 | 0.21 | 0.27 | 0.24 | | | | | | | p < 0.10, p < 0.05, p < 0.01. # Correlations Of Self-reported AADD By Trimester With Concentrations Of Ethyl Oleate In Meconium | | N | Pre | 1st | 2nd | 3rd | Ave. | |--------------|----|-----|------|-------|------|-------| | Ethyl oleate | | | | | | | | Wet weight | 25 | .29 | .38 | .52** | .42* | .48* | | Dry weight | 25 | .32 | .42* | .55** | .40* | .51** | p < 0.10, p < 0.05, p < 0.01. #### **SCATTERGRAM** #### **ROC Curve – 3 drinks/episode** | | AUC | SE | Р | 95% CI of AUC | |----------------------|-------|--------|---------|----------------| | Ethyl Oleate,
dry | 0.921 | 0.0602 | <0.0001 | 0.803 to 1.000 | Bearer et al, J Pediatr 2003 ### Ethyl Oleate - South Africa 3 drinks/episode | | AUC | Sens | Spec | PPV | NPV | FAEE CO | |------|-----|------|------|-----|-----|---------| | | % | % | % | % | % | ng/g | | Ave. | 92 | 84 | 83 | 94 | 63 | 32 | | | | | | | | | #### Relation of Meconium Ethyl Oleate Concentration (ng/g) to FASD Diagnosis | | <u>M</u> | Standard deviation | |------------------------------|---------------------|--------------------| | FAS/Partial FAS | 1862.5 ^a | 5545.6 | | Heavy exposed, nondysmorphic | 296.0 ^b | 527.0 | | Non-exposed | 11.7 ^{a,b} | 17.1 | *F* (2, 31)=7.08, *p*<.01. ^aFAS/PFAS group > Non-exposed group, p = .001. ^bHeavy exposed, nondysmorphic group > Non-exposed group, p = .004. ### Relation of Maternal Reported Pregnancy Drinking and Ethyl Oleate to Infant Cognitive Outcomes | | Average
AA/day ^a | | | |-------------------------|--------------------------------|-----------------|------| | FTII novelty preference | b17* | 02 | 48** | | | (102) | (102) | (26) | | A-not-B | 21* | 16 [†] | 27 | | | (103) | (103) | (28) | | Symbolic Play | | | | | Spontaneous | 18* | 18* | 26 | | | (114) | (114) | (29) | | Elicited | 34*** | 27** | 29 | | | (117) | (117) | (30) | ^aLog transformed. ^bAverage for 6.5- and 12-month assessments. [†]p<.10; *p<.05; **p<.01; ***p<.001. #### FAEE in Sheep Meconium | | Control | Ethanol | P Value | |-----------|---------------|---------------|---------| | | (ng/g) | (ng/g) | | | Ethyl | 0.28 | 1.2 | 0.001 | | oleate | (0 - 0.63) | (0.11 - 4.23) | | | Ethyl | 0.86 | 1.23 | 0.05 | | linoleate | (0.25 - 1.93) | (0.42 – 1.82) | | | Ethyl | 0.34 | 0.69 | 0.02 | | palmitate | (0.08 - 0.96) | (0.07 – 1.98) | | #### **Sheep Meconium** | FAEE | AUC (%) | Cut-off* | Sensitivi
ty (%) | Specifici
ty (%) | PPV (%) | NPV (%) | |------------------------------------|---------|----------|---------------------|---------------------|---------|---------| | Ethyl Myristate 14:0 | 54 | 116 | 56 | 57 | 45 | 67 | | Ethyl Palmitate 16:0 | 72 | 98 | 67 | 86 | 75 | 80 | | Ethyl Palmitoleate
16:1 | 51 | 339 | 56 | 64 | 50 | 69 | | Ethyl Oleate 18:1 | 94 | 131 | 89 | 100 | 100 | 93 | | Ethyl Linoleate 18:2 | 75 | 247 | 78 | 79 | 70 | 85 | | Ethyl Linolenate 18:3 | 71 | 0 | 67 | 79 | 67 | 79 | | Ethyl Arachidonate 20:4 | 78 | 0 | 56 | 100 | 100 | 78 | | Sum of 3 FAEEs
(18:1+18:2+20:4) | 88 | 376 | 93 | 89 | 93 | 89 | ### Ethyl Oleate in Sheep Meconium by GC-FID Ethanol dose, g/kg Third trimester, 3 consecutive days/week Littner, in press, Pediatr Res #### Other Pollutants in Meconium - Cincinnati's Children's - 450 mother-infant pairs - Prospective - Collect maternal samples/infant samples including meconium - Collect maternal questionnaire and environmental samples - 2 year follow up #### **Total PCB's** | | Maternal Blood Samples during Pregnancy | | | Infant Samples | | |-----------------------------|---|---------------|---------------|----------------|------------| | Timing of Samples | 16 week | 26 week | Birth | Cord
Blood | Meconium | | Geometric
Mean
(ng/g) | 50.3 | 42.8 | 44.0 | 21.1 | 46.2 | | Range
(ng/g) | 8.6 to
143 | 6.9 to
190 | 3.8 to
166 | .89 to | 1.1 to 563 | | No. (%) Below Detection | None | None | None | None | None | ### Total p'p-DDE | | Maternal Blood Samples during Pregnancy | | | Infant Samples | | |-------------------------------|---|--------------|-----------------|-----------------|-----------------| | Timing of Samples | 16 week | 26 week | Birth | Cord
Blood | Meconium | | Geometric
Mean (ng/g) | 75.6 | 53.9 | 59.5 | 52.5 | 190.3 | | Range (ng/g) | 29 to
1081 | 27 to
160 | 0.93 to
1274 | 1.82 to
1090 | 22.9 to
1333 | | No. (%)
Below
Detection | None | None | (4%) | 9% | None | #### **Total DDT** | | Maternal Blood Samples during Pregnancy | | | Infant Samples | | | |--------------------------|---|-----------------|-----------------|----------------|-------------|--| | Timing of Samples | 16 week | 26 week | Birth | Cord
Blood | Meconium | | | Geometric
Mean (ng/g) | 4.1 | 2.5 | 3.4 | 3.5 | 11.4 | | | Range
(ng/g) | 0.84 to
82.6 | 0.78 to
11.7 | 0.69 to
90.6 | 2.1 to 55.6 | 1.6 to 66.8 | | | No. (%) Below Detection | 20% | 9.3% | 18.3% | 52.2% | 11.9% | | ### Cost/Benefit Ratios for Universal Meconium Screening | Treatment
Type | Total Cost of Screening and Treatment Type for All Test Positives | Benefit Estimate for Prevention Future FAS Births and Maternal Productivity | Benefit Estimate for Early Diagnosis | Total Benefit Estimate (Prevention Future FAS Births, Maternal Productivity and Early Diagnosis) | Total Benefit to Cost Ratio (\$) | |--|---|---|--------------------------------------|--|----------------------------------| | Brief
Intervention | \$.19 billion | \$9.57 billion | \$.44 billion | \$10.0 billion | 52:1 | | Pharmaco-
therapy with
Medical
Management | \$1.37 billion | \$8.07 billion | \$.44 billion | \$8.51 billion | 6:1 | | Residential Facility Treatment | \$4.63 billion | \$9.30 billion | \$.44 billion | \$9.74 billion | 2:1 | Gifford, submitted, Alcohol Clin Exp Res #### **Future Directions** - Continue analysis of the Cleveland cohort - Extend the South African study - Develop a new cohort in Cleveland - Determine baseline levels of FAEE in nondrinking populations (Muslims, Mormons, Orthodox Jews) - Continue to develop a sheep animal model #### **ACKNOWLEDGEMENTS** - Case - L.T. Singer - S. Minnes - H.L. Kirchner - M.A. O'Riordan - L.M. Santiago - Y. Littner - J. Peterson - Wayne State U. - S.W. Jacobson - J.L. Jacobson - J. Croxford - CDC - Dana Barr - CHMCC - B. Lanphear **U. of Cape Town** - C.D. Molteno - A. Hay - A.S. Marais - University of Witwatersrand: - D.L. Viljoen - Stanford University - H.E. Hoyme - SUNY Buffalo - L.K. Robinson - Texas A&M University - T. Cudd - Harvard University - R.C. Carter Funded by The Arc, NIAAA, NIEHS, CDC/AAMC